

Addressing Human Variability in Next-Generation Human Health Risk Assessments of Environmental Chemicals

Lauren Zeise, Frederic Y. Bois, Weihsueh A. Chiu, Dale Hattis, Ivan Rusyn and Kathryn Z. Guyton

http://dx.doi.org/10.1289/ehp.1205687

Online 19 October 2012

National Institutes of Health
U.S. Department of Health and Human Services

Addressing Human Variability in Next-Generation Human Health Risk Assessments of Environmental Chemicals

Lauren Zeise¹, Frederic Y. Bois², Weihsueh A. Chiu³,

Dale Hattis⁴, Ivan Rusyn⁵ and Kathryn Z. Guyton³

¹Office of Environmental Health Hazard Assessment, California Environmental Protection

Agency, Oakland, California, USA

²Institut National de l'Environnement Industriel et des Risques (INERIS), Verneuil en Halatte,

France

³National Center for Environmental Assessment, United States Environmental Protection

Agency, Washington, District of Columbia, USA

⁴George Perkins Marsh Institute, Clark University, Worcester, Massachusetts, USA

⁵Department of Environmental Sciences and Engineering, University of North Carolina, Chapel

Hill, North Carolina, USA

Corresponding Author:

Lauren Zeise, PhD

California Environmental Protection Agency

Lauren.Zeise@oehha.ca.gov

Phone: 510-622-3195; FAX: 510-622-3211

Running title: Addressing Human Variability in NexGen Assessments

Key words: environmental agents, genetics, human health risk assessment, modeling, omics technologies, susceptible populations, variability

Disclaimer: The authors of this article declare they have no actual or potential competing financial interest. The views in this article are those of the authors, and do not necessarily reflect the views or policies of the United States Environmental Protection Agency or the California Office of Environmental Health Hazard Assessment.

Acknowledgements: This review was informed by the discussions and presentations at a National Research Council workshop entitled "Biological Factors that Underlie Individual Susceptibility to Environmental Stressors and Their Implications for Decision-Making" held in April 2012 in Washington, D.C. The authors thank the staff, particularly Drs. Keegan Sawyer and Marilee Shelton-Davenport, and members of the National Research Council's Committee on Emerging Science for Environmental Health Decisions. The authors also thank Dr. Ila Cote for her thoughtful comments.

Abbreviations:

GWAS Genome-Wide Association Studies

NexGen Next-generation

PBPK physiologically-based pharmacokinetic

PD pharmacodynamics

PK pharmacokinetics

qHTS quantitative high-throughput screening

Abstract

Background: Characterizing variability in the extent and nature of responses to environmental exposures is a critical aspect of human health risk assessment.

Objectives: To consider variability in the context of the conceptual framework for the source-to-outcome continuum.

Methods: This review was informed by a National Research Council workshop entitled "Biological Factors that Underlie Individual Susceptibility to Environmental Stressors and Their Implications for Decision-Making". We consider current experimental and in silico approaches, and emerging data streams (such as genetically-defined human cells lines, genetically-diverse rodent models, human omic profiling and genome-wide association studies), that are providing new types of information and models relevant for assessing inter-individual variability for application to human health risk assessments of environmental chemicals.

Discussion: One challenge for characterizing variability is the wide range of sources of inherent biological variability (*e.g.*, genetic and epigenetic variants) among individuals. A second is that each particular pair of health outcomes and chemical exposures involves combinations of these sources, which may be further compounded by extrinsic factors (*e.g.*, diet, psychosocial stressors and other exogenous chemical exposures). Thirdly, different decision contexts present distinct needs regarding the identification— and extent of characterization— of inter-individual variability in the human population.

Conclusions: Despite these inherent challenges, opportunities exist to incorporate evidence from emerging data streams for addressing inter-individual variability in a range of decision-making contexts.

Introduction

Human variability underlies differences in the degrees and ways in which people respond to environmental chemicals and addressing these differences is a key consideration in human health risk assessments for chemicals (Guyton et al. 2009; Hattis et al. 2002; National Research Council 2009). A large array of possible health outcomes are of concern for such assessments, and many sources of variation may influence the severity and frequency of the adverse effects at different exposure levels. These sources may be intrinsic (such as heritable traits, lifestage and aging), or extrinsic, exogenous and acquired (such as background health conditions, co-occurring chemical exposures, food and nutrition status, or psychosocial stressors). Interactions between inherent and extrinsic factors create the large range of biological variation exhibited in response to a chemical exposure (National Research Council 2009). Given that biological variability in susceptibility is context-dependent, so too is the extent to which it needs to be described and quantified to inform any particular environmental decision. The salience of variability information for specific choices is affected by the range of available risk management options, the regulatory authority, the available time/resources/expertise to collect data and conduct analyses, and stakeholder concerns.

Over the past decade, efforts to systematically "map" human variability have expanded dramatically, focusing mainly on genetic variation (Schadt and Bjorkegren 2012). In addition to genetic differences, omics studies have examined the impact of epigenetic, transcriptomic, proteomic, and metabolomic variation on disease susceptibility, prognosis, or options for pharmacotherapy (Chen et al. 2008; Emilsson et al. 2008; Illig et al. 2010; Manolio 2010; Schadt 2009). Tailored chemotherapy treatment based on patient (Phillips and Mallal 2010) or tumor (La Thangue and Kerr 2011) genetics is an example of a significant success in applying such

discoveries; however, for many diseases, the substantial non-genetic variation in disease or treatment outcomes has limited their utility. Thus, the characterization of the broad set of environmental factors, including those related to chemical exposures, that may contribute to disease is directly relevant to both personalized medicine and environmental health protection (Khoury et al. 2011).

This paper explores how next-generation ("NexGen") human health risk assessments of chemicals might take advantage of novel data to better characterize and quantify variability in susceptibility, by using and expanding upon current analytical methods. We first describe biological variability through the conceptual framework of the source-to-outcome continuum. The utility of that framework is illustrated in a review of current approaches to describing variability in susceptibility in human health risk assessments. Emerging data streams that may be informative in characterizing human variability in susceptibility are then described. Finally, we consider the opportunities, challenges and methods for using emerging data to help assess interindividual variability in responses to environmental chemicals across different decision contexts.

Susceptibility as a function of the source-to-outcome continuum and biological variability

The "source-to-outcome continuum" (United States Environmental Protection Agency 2007; National Research Council 2007) is a conceptual framework for human health risk assessment of environmental chemicals in which changes in the sources of chemicals in the environment are further propagated within the individual through a series of biological and physiological steps which may ultimately manifest as an adverse health outcome (Figure 1):

- ▲ Source/media concentrations are measures of the chemical, which may change under specific risk management options being considered. A given risk management decision may differentially effect media concentrations depending on local conditions.
- External doses are measures of exposure (e.g., concentration in air x breathing rate/body weight) or intake (e.g., amount ingested/body weight) to environmental chemicals, and are related to source/media concentrations by exposure pathways. Sources of variability that may confer susceptibility include differences in behaviors, such as breathing rates, water consumption and dietary habits (e.g., the amount of fish consumed), and, in an occupational context, use of personal protective equipment.
- Internal doses are the amounts/concentrations of environmental chemicals or their metabolites at the target site(s) of interaction with biological molecules, and are related to external doses by pharmacokinetic (PK) processes. Susceptibility may arise from differences in compartment sizes and composition (e.g., fat concentration in plasma, which rises during pregnancy) (Roy et al. 1994), as well as the rates of uptake (e.g., fraction absorbed from diet or air), metabolism, elimination, and transport to sites of action (e.g. the blood/brain barrier). Such differences may be due, for example, to genetics (e.g., via polymorphisms in metabolic enzymes, uptake and efflux transporters), other chemical exposures (via metabolic enzyme induction and inhibition), and pre-existing health conditions and lifestage (via e.g., metabolism and mobilization from tissue storage).
- A Biological responses are measures of biological state (e.g., concentration of glutathione) altered by interactions with environmental chemicals or their metabolites, and are related to internal doses by pharmacodynamic (PD) processes. Variation leading to differential susceptibility can stem from differences in transport systems, receptors and/or proteins in

- other toxicity pathways, as well as repair capacity (*e.g.*, of DNA), which in turn are affected by intrinsic and extrinsic factors such as genetics and lifestage.
- A Physiological/health status reflects the overall state, structure, or function of the organism, and is related to biological responses through systems dynamics, the underlying physiological status of the host to which the chemical-specific perturbation is added.

 Examples are maintenance and adaptation processes (due to pre-existing health conditions, sex hormone levels, etc.), and the accumulation of damage events from past exposures (e.g., loss of alveolar septa from past cigarette smoke exposure). Variation in these can confer susceptibility by altering the likelihood of progression from normal function to mild perturbations, early disease, and late disease. Systems dynamics describes the propagation of biological perturbations regardless of whether they are due to chemical exposure, thus distinguishing it from pharmacodynamics, which describes how chemical exposure causes biological perturbations.

Figure 2 illustrates the distinct effects of different sources of variability on external dose, internal dose, or biological response. The first category of biological variability is indicated by differences in the parameters governing the relationship of one measureable quantity to the next (*e.g.*, external to internal dose, and internal dose to biological response) (Figures 2A-B). Additionally, there may be biological variability in the initial conditions for each measureable quantity, prior to considering the contribution from the source of environmental chemical exposure under consideration for risk management (Figures 2C-D). For example, increases in background exposure to the same or a different chemical(s) may result in saturation of metabolic activation and/or clearance processes, or temporary depletion of cofactors involved in detoxification such as glutathione, resulting in either attenuation or amplification of the effect of

additional increments of chemical exposure on affect internal dose (Figure 2C). Nonetheless, a biological response with a low background level may be much less altered by additional exposure than one with a high background, due to the cooperativity with a relatively higher baseline internal dose (Figure 2D).

Current approaches to addressing variable susceptibility

Variability for assumed threshold-like dose response relationships is currently addressed by applying an "uncertainty" or "adjustment" factor (United States Environmental Protection Agency 2011). The factor to account for inter-individual variability in human population has typically been 1, 3, or 10. In some cases, the factor is further divided to separately account for variation in PK and PD (United States Environmental Protection Agency 2011; World Health Organization 2001). In this context, PD has included both PD and systems dynamics processes described above and in Figure 1. Data permitting, the PK component can be addressed through physiologically-based pharmacokinetic (PBPK) modeling, in which case a factor only addressing PD is applied (United States Environmental Protection Agency 2011). Occasionally, exposure-effect observations are available for particularly susceptible human populations, such as with ozone and asthmatics (United States Environmental Protection Agency 2006), or those sensitive to chronic beryllium disease (United States Environmental Protection Agency 1998), which allows for a data-driven estimation of the likely impact of inter-individual variability on human health risk assessments.

For presumed non-threshold cancer endpoints, inter-individual variability is not currently addressed when risk is estimated from animal studies with the exception that, for mutagenic compounds, exposures occurring early in life are weighted more heavily (by a factor of 10

between birth and age 2, and a factor of 3 between age 2 and 16). Cancer risk for susceptible populations, such as smokers exposed to radon, may be calculated in addition to that for a general population (United States Environmental Protection Agency 2003). Alternatively, adjustments may be made to address susceptible subgroups, such as the gender-specific effects of 1,3-butadiene (United States Environmental Protection Agency 2002). There have been calls to formally account for variability in cancer dose response (National Research Council 2009).

Over the past 30 years, several strategies to characterize (predominantly PK) variability combining mathematical models and statistical distributions have developed in parallel. The first, mostly used for data-rich pharmaceuticals, couples empirical PK models and multilevel (random effect) statistical models to extract a posteriori estimates of variability from clinical data on patients or volunteers. This "population PK" approach (Beal and Sheiner 1982) seeks to measure variability and to discover its determinants. The second "predictive PK" approach takes advantage of the predictive capacity of mechanistic models and assigns a priori distributions to their parameters (e.g., blood flows, organ volumes). The parameters having biological meaning can be observed through independent experiments, clinical measurements, or surveillance. Table 1 lists some examples of data sources for developing a priori parameter distributions. Monte Carlo simulations are used to propagate the distributions from model parameters to model predictions (Portier and Kaplan 1989; Spear and Bois 1994). A third, "Bayesian PBPK" approach offers a synthesis of the other two, applying mechanism- or chemical-specific parameter variability data from a variety of independent sources, while using population observations of relevant biomarkers of internal exposure and effect to further inform parameter variability (Allen et al. 2007; Bernillon and Bois 2000; Hack 2006). Parameters' covariance can be modeled by multivariate prior distributions (Burmaster and Murray 1998) or joint posterior

distributions obtained by Bayesian multilevel modeling (Bois et al. 1990; Wakefield 1996). A Bayesian PBPK model-based analysis of the population toxicokinetics of trichloroethylene and its metabolites in mice, rats, and humans provides a practical example of how a systematic method of simultaneously estimating model parameters and characterizing their uncertainty and variability can be applied to a large database of studies on a chemical with complex toxicokinetics (Chiu et al. 2009).

PBPK models have been often used to assess variability on the basis of prior parameter distributions obtained from *in vitro* experiments or the physiological literature (Bois et al. 2010; Jamei et al. 2009) and can include genetic information regarding variability. For example, PBPK models can inform the implications of polymorphisms in metabolism genes (Johanson et al. 1999). The effects of such polymorphisms on PK of environmental toxicants and drugs have been the subject of many empirical studies, reviewed in (Ginsberg et al. 2010; Ginsberg et al. 2009c). These polymorphisms are of particular concern for xenobiotics whose metabolic fate or mechanism(s) of action is controlled by a particular enzyme (Ginsberg et al. 2010), and in such cases genetic variability can profoundly influence enzyme function with implications for internal dose (Figure 1). However, because enzymatic pathways with overlapping or redundant function and other pharmacokinetic factors (*e.g.*, blood flow limitation) can also influence metabolic fate (Kedderis 1997), PBPK models are needed to evaluate the implication of genetic polymorphisms in metabolizing enzymes in human health risk assessment (Ginsberg et al. 2010).

The situation is somewhat different for PD and systems toxicology models. The biologically based dose-response models describe apical or intermediate endpoint responses as a function of PK-defined internal doses (Crump et al. 2010). However, models designed purely from our understanding of the disease process, such as the role of cytotoxicity and regenerative

proliferation in carcinogenesis (Luke et al. 2010b), or the effect of dietary iodide and thyroid hormones on hypothalamic-pituitary-thyroid axis (McLanahan et al. 2008), require further development to reliably predict an adverse outcome from tissue exposure (the last two arrows in Figure 1), or its variability. Understanding a disease process at the pathway level (*i.e.*, PD and systems dynamics components of the source to outcome continuum) is in itself not sufficient to define reliable and informative mechanistic models due to great model sensitivity to uncertain inputs. Most such models are based on equations derived from the classical receptor theory (Csajka and Verotta 2006) and focus on the PD rather than system dynamics elements of the disease process and do not attempt to model the full process from tissue exposure to disease outcome.

Emerging data streams on biological variability

Experimental population-based paradigms to address intrinsic variability in response to exposure comprise multiple levels of biological organization, from molecules to whole bodies. Published examples, reviewed in (Rusyn et al. 2010), include animal models and large-scale *in vitro* screening platforms to study population-based genetic determinants. Those studies have also aided in the identification of genetic susceptibility factors that underlie toxicity phenotypes. Complementary to these are genome-wide (Hutter et al. 2012) and exposure-wide (Patel et al. 2010) association studies for assessing human population variability.

Experimental in vitro data on genetic variability

Human cell lines obtained from genetically diverse subjects and multiple populations (Durbin et al. 2010) hold the promise of providing data for assessing genetic determinants of different components of toxic response. Many recent studies have used human lymphoblastoid

cell lines, representative of the genetic diversity in populations of European, African, Asian and North and South American ancestry, to quantify inter-individual and inter-population variability in response to drugs (Welsh et al. 2009). Dozens of studies published in the past 5 years have profiled the cytotoxicity of single to as many as 30 drugs (mostly chemotherapeutics) in hundreds of cell lines. A diversity of applications for such a population-based cell model has been suggested. Drug class-specific signatures of cytotoxicity, which could indicate possible shared mechanisms, have been identified and replicated in both cell lines from different populations and for additional compounds (Watson et al. 2011). Furthermore, such studies may potentially inform the prioritization of chemotherapeutic drugs with a sizable genetic response component for future investigation (Peters et al. 2011), and assist in identifying germline predictors of cancer treatment outcomes (Huang et al. 2011).

The utility of such *in vitro* models to toxicology, especially for exploring the extent and nature of genetic components of inter-individual variability in PD and systems dynamics, was recently demonstrated (Lock et al. 2012; O'Shea et al. 2011). Quantitative high-throughput screening (qHTS) produced robust and reproducible data on intracellular levels of adenosine triphosphate and caspase-3/7 activity (*i.e.*, biological response) indicative of general cytotoxicity and activation of apoptosis (*i.e.*, physiological status), with utility for variability assessment as follows. First, standardized and high-quality concentration-response profiling, with reproducibility confirmed by comparison with previous experiments, enables prioritization of chemicals based on inter-individual variability in cytotoxicity. Second, genome-wide association analysis of cytotoxicity phenotypes allows exploration of the potential genetic determinants of that variability. Finally, the highly significant associations between basal gene expression

variability and chemical-induced toxicity suggest plausible mode of action hypotheses for follow-up analyses.

Several extensions of these studies can be envisioned to advance identification of determinants of genetic susceptibility and variability in toxic response. Opportunities include the testing of additional, and more diverse, chemicals (including major metabolites) and concentrations (to account for lower metabolic capacity of these cells). Other specific endpoints could also be assessed. Further, these studies could be expanded to include larger panels of lymphoblasts and other cell types from genetically- and geographically-diverse populations. Development of related assay systems to monitor differences in susceptibility to perturbation of communication between cells (e.g., neurotransmission or differentiation signals) could address other aspects of variability not present in cultures comprised of only one kind of cell. The development and use of these and other types of *in vitro* assays would be further informed by quantitative comparisons of the PD inter-individual variability measured in vitro with observable human pharmacodynamics variability in vivo. Candidate chemicals for this comparison would be selected environmental toxicants (such as ozone) and pharmaceuticals which have been tested for responses in appreciable numbers of people at different known exposure levels. The extent of inter-individual variability in response that was observed for different chemicals in *in vitro* assays could also be compared with previously collected sets of *in vivo* human PD variability data (Hattis et al. 2002).

Experimental in vivo data

Several proof-of-concept studies that utilized a 'mouse model of the human population' have demonstrated the potential for translation to clinical applications and for addressing both

PK and PD components of variability (Guo et al. 2007; Guo et al. 2006; Harrill et al. 2009b; Kleeberger et al. 1997; Prows et al. 1997). For example, the extent and nature of TCE metabolism is an important consideration in relating adverse health effects in rodents to humans. Bradford et al. (2011) measured variability in PK for TCE using a panel of mouse inbred strains, revealing marked differences among individuals (e.g., a greater than 4-fold difference in peak serum concentrations of TCE metabolites). These experimental data on intra-species differences in TCE metabolism may be used to calibrate the variability in outputs of PBPK models, and thus inform quantitative assessment of variability in TCE metabolism across species.

With regard to PD variability, genetically-diverse mouse strains can be used to understand and predict adverse toxicity in heterogeneous human populations. For example, Harrill et al. (2009a) evaluated the role of genetic factors in susceptibility to acetaminopheninduced liver injury in a panel of inbred mouse strains and two cohorts of human volunteers. The authors identified genes associated with differential susceptibility to toxicity in a preclinical phase. This finding has the potential to focus further toxicogenetics research, overcome the challenges of studies in small human cohorts, and shorten the validation period. The data acquired with this model may be used in analyses of individual risk to toxicants. Furthermore, when combined with omics data collected on an exposed population of individual strains, it may be possible to explore underlying genotype-dependent and –independent toxicity pathways involved in PD response (Bradford et al. 2011; Harrill et al. 2009a).

Experiments such as these afford the opportunity to quantitatively understand the interplay between genetics, PD and systems dynamics. In addition, genetically-defined mouse models may be used to supplement the limited data from human studies to not only discover the genetic determinants of susceptibility and understand the molecular underpinnings of toxicity

(Harrill et al. 2009a; Koturbash et al. 2011), but also to develop descriptions of variability for use in dose-response and mechanistic evaluation components of human health risk assessments.

Such rodent systems can also be used to assess the role of epigenetics, as well as its potential interplay with the genetic background, in susceptibility. For example, Koturbash et al. (2011) demonstrated that inter-strain differences in susceptibility to 1,3-butadiene-induced genotoxicity may be due to strain-specific epigenetic events that are also part of PD response.

Practical use of this type of experimental information is possible mainly when the mechanistic pathways to human adverse responses are better established. More general application will also depend on development of suites of rodent models that more fully represent human diversity in both genetics and other factors, such as age (Hamade et al. 2010). Such studies can, in turn, provide important insights concerning the identity and extent of sources of variability that may arise in the source-to-outcome continuum for a given chemical class, physiologic state, or adverse response.

Human clinical and observational data

Genome-Wide Association Studies (GWAS) with disease severity as the phenotypic trait are used to associate genetic loci with risk for complex diseases (Rosenberg et al. 2010). Even though GWAS approaches have uncovered numerous genomic loci that may affect the risk of human disease (Manolio 2010), the identified variants explain only a small proportion of the heritability of most complex diseases (Manolio et al. 2009). Some have suggested that unexplained heritability could be partly due to gene-environment interactions, or complex pathways involving multiple genes and exposures (Schadt and Björkegren 2012).

The GWAS concept is now being applied to identify additional genotype-dependent metabolic phenotypes, and to gain insight into non-genetic factors that contribute to the effects of xenobiotics on system dynamics. In animal studies, metabolic phenotype-related quantitative trait loci were shown to be useful in understanding genome-phenotype relationships and how extended genome (microbiome) perturbations may affect disease processes through transgenomic effects (Dumas et al. 2007). In a series of human studies (Gieger et al. 2008; Illig et al. 2010; Suhre et al. 2011), serum collected from two large European cohorts (2,820 individuals in total) was analyzed with non-targeted metabolomics, focusing on endogenous metabolites and covering 60 biochemical pathways. Ratios of metabolites to parent chemical concentrations served as surrogates for enzymatic rate constants. Thirty-seven genes were associated with blood metabolite concentrations, and in some cases explained a substantial fraction of the variance. Endogenous and xenobiotic metabolites (mostly of drugs) were studied.

Clinical (Brown et al. 2008; Hernandez et al., 2010) and epidemiological (Jia et al. 2011; Wood et al. 2010) studies of acute and chronic effects of ambient air exposures have long had important roles in quantifying human variability in the risks of exposures to widespread toxicants such as ozone and airborne particulates. Addition of genome-wide association studies (Holloway et al. 2012) to these established tools has the potential to widen the capability for quantification of effects on susceptibility of many individual genotypic variants that individually have relatively modest effects. Establishing the roles of individual pathways in affecting susceptibility via genetic analysis, in turn, has the potential to advance the assessment of effects of other exposures during life that also affect the same pathways. Elucidating these determinants for prominent toxicants, however, requires a very considerable research effort. Nonetheless, this

research paradigm provides opportunities to explore variability in adverse responses due to physiological states for which *in vitro* and experimental animal models are lacking.

Variability in human response to an agent stems in part from differences in the underlying exposures that contribute to the (disease) response prevalence within the population. A person's internal "chemical environment" may be as important for possible disease associations as exposures to the variety of chemicals in the external environment. Under this "exposome" concept (Wild 2005) exposures include environmental agents, and internally generated toxicants produced by the gut flora, inflammation, oxidative stress, lipid peroxidation, infections, and other natural biological processes (Rappaport and Smith 2010).

Advances in *in silico* methods to address human variability

Modeling of variability is expected to be needed for both data-rich and -sparse chemicals.

Recent advances in software, publicly available data and ongoing computational activities in biomedical research should facilitate development and use of the results of this type of modeling.

Modelling the PK dimension of human variability

Commercial software products (*e.g.*, by Simcyp's or Bayer Technology's) are available to explicitly address variability for pharmaceutical or human health risk assessment applications, for example to adjust dosing for different target patient populations (Jamei et al. 2009; Willmann et al. 2007). Several of these offer generic PBPK models, applicable to "any" substance; however, their substance-specific parameters have to be obtained from *in vitro* experiments (in particular on metabolism) or quantitative structure-property relationships. The variability of subject-specific physiological parameters can be informed by compiled databases (see above) and literature searches (Bois et al. 2010; Ginsberg et al. 2009c), and could include adjustments or

protocols to address limitations in data availability. Quantitative Structure Property Relationship models or *in vitro* data can also be used to derive substance-specific parameters. These models are being applied in an exploratory fashion in *in vitro* based assessments (Judson et al. 2011; Rotroff et al. 2010).

Using a Bayesian multilevel population approach, some of the key parameters of these generic models could be calibrated by integrating human observational data with data from lower levels of biological organization. This presents a computational challenge on a chemical specific basis, because those models are neither particularly parsimonious nor quickly evaluated. Yet, an extensive calibration of a complex generic model for a selected number of data-rich environmental or pharmaceutical chemicals could be used as support to develop generic approaches for PK variability treatment in human health risk assessment. For example, generalizations could be made about the extent to which particular enzymes may contribute to overall human PK. Extensions of the approach of Hattis and colleagues (Hattis et al. 2002) can also be developed to construct "bottom up" quantitative descriptions of PK variability that can be applied as defaults across classes of chemicals.

Modelling the PD dimension of human variability

Semi-empirical PD models (e.g., E_{max} models) can include observed biomarkers of susceptibility as covariates. Such models are increasingly applied in predictive toxicity and human health risk assessment. Environmental epidemiology also routinely models quantal types of biomarker data in logistic regressions. Harmonizing the tools and models of toxicological risk assessment with those of epidemiological risk assessment, and reconciling their data and results, should facilitate the development of better approaches for background and variability descriptions in NexGen human health risk assessments.

Integrating PK and PD into a systems biology framework

The link between toxicity pathway and "normal cell physiology" models of systems biology could also be further developed and used as the basis to explore potential ranges of human variability. The potential of publicly accessible and curated biomodel and database repositories will be increasingly exploited as familiarity increases in the risk assessment and risk management communities. Importantly, systems biology models can describe background biological processes and the impact of their perturbation, and provide a framework for exploring human variability and identifying susceptible populations for targeted assessment and management efforts. Although they come at the price of tremendous complexity, their development can leverage the considerable ongoing effort by the biomedical and pharmaceutical research community to support applications other than toxicant risk evaluation. Further, because of these large-scale efforts, the necessity of sharing and standardization is well understood in the US. The systems biology markup language (Hucka et al. 2003), for example, is a high-level language developed explicitly to provide a common intermediate format for representing and exchanging systems biology models. Predictive toxicology will benefit from these developments.

The frontier for both PK and PD is in the integration of the rapidly growing information about metabolic networks, receptors, and their regulation with toxicity pathways. The models so far most amenable to quantitative predictions are differential equation models. PBPK models will likely be merged with systems biology and virtual human models. The boundary between PK and PD actually tends to blur as metabolism becomes more and more integrated in detailed models of toxicity pathways, for example when modeling enzymatic induction by xenobiotics (Bois 2010; Luke et al. 2010a). The variability of the different components of those models will be directly informed by time series of genomic, proteomic, metabolomic data on the chemical

species considered. This may provide a framework for assessing the variability in susceptibility to chemically-induced effects as influenced by possible metabolic interactions as well as pre-existing disease. In time this may facilitate computing the impact of, for example, single nucleotide polymorphisms on the reaction rates of enzymes, receptors, and translating these calculations to estimates of human variability (Mortensen and Euling 2011). Ongoing work on simulations of enzymatic reactions or receptor binding at the atomic level (*e.g.*, the potassium channel pore) shows the way forward for predicting fundamental reaction rates by physical chemistry approaches. Prediction of the quantitative impact of sequence or amino-acids variation on the function of the reactive species involved in systems biology models is becoming within reach (Giorgino et al. 2010; Sadiq et al. 2010).

Biologically-based PD models, such as the systems biology models of response networks (Schuster 2008), models of toxicity pathway perturbations and biologically based dose response models proposed to link biochemical responses to apical effects, clearly hold promise (Csajka and Verotta 2006; Jonsson et al. 2007; Nong et al. 2008), but face challenges similar to those that hampered the use of biologically-based cancer models (Bois and Compton-Quintana 1992; Chiu et al. 2010). To explore the extent of human variability in response to toxicant and stressor exposures, the various steps in the relevant causal path need to be modeled quantitatively and on a population basis. A problem is that the quantitative linking of omics biomarkers to risk is missing. For many markers (*e.g.*, of apoptosis, cell division), the linkage to risk is highly uncertain (Woodruff et al. 2008) so the ranges of possible variability may be very large. Further, the ability to reinforce information by linking with the impact of injury on multiple targets is also limited as such links are generally not well understood.

Implications for NexGen Human Health Risk Assessments

Multiple "tiers" of human health risk assessment needs, requiring different levels of precision, can be envisioned. These include screening level analyses of multiple chemicals to inform prioritization of management and enforcement actions across communities, ensuring protection across the population to widespread exposure to legacy contaminants, or identifying subpopulations for which differing risk management options might be applied.

In the lowest (simplest) tier of assessments, evaluations are expected to primarily rely on results of high- and medium-throughput in vitro screening tests in mostly human cell lines, as well as complementary *in silico* predictive methods. The Tox21 collaboration (Collins et al. 2008) is leading the field in exploring how a broad spectrum of *in vitro* assays, many in qHTS format, can be used to screen thousands of environmental chemicals for their potential to disturb biological pathways that may result in human disease (Xia et al. 2008). Such data on toxicologically relevant in vitro endpoints can be used as toxicity-based triggers to assist in decision-making (Reif et al. 2010), as predictive surrogates for *in vivo* toxicity (Martin et al. 2010; Zhu et al. 2008), to generate testable hypotheses on the mechanisms of toxicity (Xia et al. 2009), and to develop screening assays based on pathway perturbations. The extent of interindividual variability in toxic response to be estimated from these types of assays can be informed by empirical data and PK/PD models that address multiple factors in the source-tooutcome continuum as described in Figure 1. The genomic component of variability may be partially informed by test data from genetically diverse but well-defined human cell lines, such as from the HapMap and 1000 Genomes projects. For example, emerging data based on standardized and high-quality concentration-response profiling can help inform characterizations of extent of inter-individual variability in cytotoxicity. When chemical-specific estimates are

lacking, the range of inter-individual variability for structurally-related compounds may be informative, in a read-across approach. Quantitative data characterizing the range in response (e.g., size and variance) may be integrated with probabilistic default distributions addressing the remaining key sources of inter-individual variability. Quantitative estimates of PK variability would be also incorporated. In addition, factors such as life-stage and background exposures may be particularly important considerations for approaches accounting for baseline differences in the spectrum of the "chemical environment" (Rappaport and Smith 2010), in interpreting results from the omics assays, and in evaluating the potential contributions of non-genetic variability factors.

At these lower tiers, a probability distribution may best acknowledge the many uncertainties involved in making inferences with limited data. Systematic analyses of chemical sets will be needed to refine distributions for the chemical-specific and general case. For instance, external comparisons of *in vitro* measures based on genetic variability in pharmacodynamics to *in vivo* observations may inform the choice of distribution used for a particular chemical or chemical category. Standard categories, comprising different size and variance distributions for multiple variability factors that can then be applied to other chemicals, may emerge from these analyses. The ranking and grouping of chemicals for application of these distributions may be based on structural class, the relative extent of observed variability, a common determinant of variability (*e.g.*, as identified in genome-wide association analysis of cytotoxicity phenotypes), or other factors (*e.g.*, likelihood of co-exposures or confounders). Compounds demonstrated or predicted to have highly variable toxic responses may also be given priority for further study, in combination with chemical and other expected modifiers of susceptibility.

At higher tiers of NexGen human health risk assessments, animal and in some cases human data are available for evaluating dose response relationships, major pathways for some of the critical toxicities for risk assessment can be reasonably well understood, and some in vivo human data relevant to those pathways may be available. For some chemicals, sensitive populations may have been identified and studied using omics technologies. In the case of ozone, for example, gene expression data and genomic markers may be collected on individuals of high and average sensitivity. Toxicity pathways exhibited in cultured airway epithelial cells exposed to ozone may also be compared with those in humans exposed in vivo to ozone. Such data will aid a better characterization of the dose-time-response severity relationships at low doses. In other cases, where individuals are studied epidemiologically, the current bioinformatics analyses lack power and require pooling of subjects to detect trends, losing variability estimation in the process. In such cases, there will be a need to couple default descriptions of PD variability with PBPK modeling to obtain an overall prediction of variability. In the future, new hypothesisbased molecular clinical and epidemiological approaches that integrate emerging biological knowledge of pathways with observations of physiological disease status, markers of early biological response, and genetics are likely to provide the way forward with population-based descriptions of variability.

In summary, emerging data streams can inform multiple aspects of biological variability, be used in different modelling approaches addressing PK and/or PD variability, and have application across different chemical screening and evaluation schemes. Successful examples of addressing PK variability include the development and application of a Bayesian PBPK model-based analysis systematically estimating model parameters and characterizing their uncertainty and variability for trichloroethylene, a chemical with complex toxicokinetics (Chiu et al. 2009).

Additionally, data from animal models and large-scale *in vitro* screening platforms that have incorporated population-based genetic determinants, reviewed in (Rusyn et al. 2010), have provided insight into the extent of genetic variability in response to a diversity of toxicants, as well as aided in the identification of genetic susceptibility factors that underscore the development of toxic phenotypes. Hypothesis-based molecular clinical and epidemiological approaches to integrating genetics, molecular pathway data, and clinical observations and biomarkers are likely to contribute to population-based descriptions of variability.

Complementary to these are genome-wide (Hutter et al. 2012) and exposure-wide (Patel et al. 2010) approaches for assessing human population variability in toxic response. Opportunities exist to employ these emerging data streams in the development of *in silico* predictive models for application in a range of decision-making contexts.

References

- Allen BC, Hack CE, Clewell HJ. 2007. Use of Markov Chain Monte Carlo analysis with a physiologically-based pharmacokinetic model of methylmercury to estimate exposures in US women of childbearing age. Risk Anal 27(4):947-959.
- Beal SL, Sheiner LB. 1982. Estimating population kinetics. Crit Rev Biomed Eng 8(3):195-222.
- Bernillon P, Bois FY. 2000. Statistical issues in toxicokinetic modeling: A Bayesian perspective. Environ Health Perspect 108:883-893.
- Bois FY. 2010. Physiologically based modelling and prediction of drug interactions. Basic & Clinical Pharmacology & Toxicology Pharmacology 106(3):154-161.
- Bois FY, Compton-Quintana PJ. 1992. Sensitivity analysis of a new model of carcinogenesis. J Theor Biol 159(3):361-375.
- Bois FY, Gelman A, Jiang J, Maszle DR, Zeise L, Alexeef G. 1996. Population toxicokinetics of tetrachloroethylene. Arch Toxicol 70(6):347-355.
- Bois FY, Jamei M, Clewell HJ. 2010. PBPK modelling of inter-individual variability in the pharmacokinetics of environmental chemicals. Toxicology 278(3):256-267.
- Bois FY, Krowech G, Zeise L. 1995. Modeling human interindividual variability in metabolism and risk: The example of 4-aminobiphenyl. Risk Anal 15(2):205-213.
- Bois FY, Zeise L, Tozer TN. 1990. Precision and sensitivity of pharmacokinetic models for cancer risk assessment: Tetrachloroethylene in mice, rats, and humans. Toxicol Appl Pharmacol 102(2):300-315.
- Bradford BU, Lock EF, Kosyk O, Kim S, Uehara T, Harbourt D, et al. 2011. Interstrain differences in the liver effects of trichloroethylene in a multistrain panel of inbred mice. Toxicol Sci 120(1):206-217.
- Brown JS, Bateson TF, McDonnell WF. 2008. Effects of exposure to 0.06 ppm ozone on FEV1 in humans: A secondary analysis of existing data. Environ Health Perspect 116:1023-1026.
- Burmaster DE, Murray DM. 1998. A trivariate distribution for the height, weight, and fat of adult men. Risk Anal 18(4):385-389.
- Chen Y, Zhu J, Lum PY, Yang X, Pinto S, MacNeil DJ, et al. 2008. Variations in DNA elucidate molecular networks that cause disease. Nature 452(7186):429-435.

- Chiu WA, Euling SY, Scott CS, Subramaniam RP. 2010. Approaches to advancing quantitative human health risk assessment of environmental chemicals in the post-genomic era. Toxicol Appl Pharmacol. http://dx.doi.org/10.1016/j.taap.2010.03.019
- Chiu WA, Okino MS, Evans MV. 2009. Characterizing uncertainty and population variability in the toxicokinetics of trichloroethylene and metabolites in mice, rats, and humans using an updated database, physiologically based pharmacokinetic (PBPK) model, and Bayesian approach. Toxicol Appl Pharmacol 241(1):36-60.
- Collins FS, Gray GM, Bucher JR. 2008. Transforming environmental health protection. Science 319(5865):906-907.
- Crump KS, Chen C, Chiu WA, Louis TA, Portier CJ, Subramaniam RP, et al. 2010. What role for biologically based dose-response models in estimating low-dose risk? Environ Health Perspect 118(5):585-588.
- Csajka C, Verotta D. 2006. Pharmacokinetic-pharmacodynamic modelling: History and perspectives. J Pharmacokinet Pharmacodyn 33(3):227-279.
- Dorne JL. 2010. Metabolism, variability and risk assessment. Toxicology 268(3):156-164.
- Dumas ME, Wilder SP, Bihoreau MT, Barton RH, Fearnside JF, Argoud K, et al. 2007. Direct quantitative trait locus mapping of mammalian metabolic phenotypes in diabetic and normoglycemic rat models. Nat Genet 39(5):666-672.
- Durbin R, Abecasis G, Altshuler D, Auton A, Brooks L, Gibbs R. 2010. A map of human genome variation from population-scale sequencing. Nature 467(7319):1061-1073.
- Emilsson V, Tholeifsson G, Zhang B, Leonardson AS, Zink F, Zhu J, et al. 2008. Genetics of gene expression and its effect on disease. Nature 452(7186):423-428.
- Gelman A, Bois F, Jiang J. 1996. Physiological pharmacokinetic analysis using population modeling and informative prior distributions. J Am Stat Assoc 91(436):1400-1412.
- Gieger C, Geistlinger L, Altmaier E, de Angelis MH, Kronenberg F, Meitinger T, et al. 2008. Genetics meets metabolomics: a genome-wide association study of metabolite profiles in human serum. PLoS Genet 4(11):e1000282.
- Ginsberg G, Angle K, Guyton K, Sonawane B. 2011. Polymorphism in the DNA repair enzyme XRCC1: Utility of current database and implications for human health risk assessment. Mutat Res 727(1-2):1-15.

- Ginsberg G, Guyton K, Johns D, Schimek J, Angle K, Sonawane B. 2010. Genetic polymorphism in metabolism and host defense enzymes: Implications for human health risk assessment. Crit Rev Toxicol 40(7):575-619.
- Ginsberg G, Hattis D, Sonawane B. 2004. Incorporating pharmacokinetic differences between children and adults in assessing children's risks to environmental toxicants. Toxicol Appl Pharmacol 198(2):164-183.
- Ginsberg G, Hattis D, Sonawane B, Russ A, Banati P, Kozlak M, et al. 2002. Evaluation of child/adult pharmacokinetic differences from a database derived from the therapeutic drug literature. Toxicol Sci 66(2):185-200.
- Ginsberg G, Neafsey P, Hattis D, Guyton KZ, Johns DO, Sonawane B. 2009a. Genetic polymorphism in paraoxonase 1 (PON1): Population distribution of PON1 activity. J Toxicol Environ Health B Crit Rev 12(5):473-507.
- Ginsberg G, Smolenski S, Hattis D, Guyton KZ, Johns DO, B S. 2009b. Genetic polymorphism in glutathione transferases (GST): Population distribution of GSTM1, T1, and P1 conjugating activity. J Toxicol Environ Health B Crit Rev 12(5):389-439.
- Ginsberg G, Smolenski S, Neafsey P, Hattis D, Walker K, Guyton KZ, et al. 2009c. The influence of genetic polymorphisms on population variability in six xenobiotic-metabolizing enzymes. J Toxicol Environ Health B Crit Rev 12(5):307-333.
- Giorgino T, D'Abramo M, Gervasio F, De Fabritiis G. 2010. Exploring the kinetics of drug binding to the hERG channel through large-scale simulations. In: Proceedings of the 2010 Virtual Physiological Human Conference, 30 September-1 October 2010. Bruxelles, Belgium. Virtual Physiological Human Network of Excellence. Available: http://www.vphnoe.eu/vph2010 [accessed 8 June 2012].
- Guo Y, Lu P, Farrell E, Zhang X, Weller P, Monshouwer M, et al. 2007. *In silico* and *in vitro* pharmacogenetic analysis in mice. PNAS 104(45):17735-17740.
- Guo Y, Weller P, Farrell E, Cheung P, Fitch B, Clark D, et al. 2006. *In silico* pharmacogenetics of warfarin metabolism. Nat Biotechnol 24(5):531-536.
- Guyton KZ, Kyle AD, Aubrecht J, Cogliano VJ, Eastmond DA, Jackson M, et al. 2009. Improving prediction of chemical carcinogenicity by considering multiple mechanisms and applying toxicogenomic approaches. Mutat Res Rev Mutat Res 681(2-3):230-240.

- Hack CE. 2006. Bayesian analysis of physiologically based toxicokinetic and toxicodynamic models. Toxicology 221(2-3):241-248.
- Hamade AK, Misra V, Rabold R, Tankersley CG. 2010. Age-related changes in cardiac and respiratory adaptation to acute ozone and carbon black exposures: Interstrain variation in mice. Inhal Toxicol 22(S2):84-94.
- Harrill AH, Ross PK, Gatti DM, Threadgill DW, Rusyn I. 2009a. Population-based discovery of toxicogenomics biomarkers for hepatotoxicity using a laboratory strain diversity panel. Toxicol Sci 110(1):235-243.
- Harrill AH, Watkins PB, Su S, Ross PK, Harbourt DE, Stylianou IM, et al. 2009b. Mouse population-guided resequencing reveals that variants in CD44 contribute to acetaminophen-induced liver injury in humans. Genome Res 19(9):1507-1515.
- Hattis D. 1997. Human variability in susceptibility: How big, how often, for what responses to what agents? Environ Toxicol Pharmacol 4(3-4):195-208.
- Hattis D, Baird S, Goble R. 2002. A straw man proposal for a quantitative definition of the RfD. Drug Chem Toxicol 25(4):403-436.
- Hattis D, Ginsberg G, Sonawane B, Smolenski S, Russ A, Kozlak M, et al. 2003. Differences in pharmacokinetics between children and adults: II. Childrens variability in drug elimination half-lives and in some parameters needed for physiologically-based pharmacokinetic modeling. Risk Anal 23(1):117-142.
- Hattis D, Russ A, Goble R, Banati P, Chu M. 2001. Human interindividual variability in susceptibility to airborne particles. Risk Anal 21(4):585-599.
- Hernandez ML, Lay JC, Harris B, Esther CR Jr, Brickey WJ, Bromberg PA, Diaz-Sanchez D, Devlin RB, Kleeberger SR, Alexis NE, Peden DB. 2010. Atopic asthmatic subjects but not atopic subjects without asthma have enhanced inflammatory response to ozone. J Allergy Clin Immunol. 126(3):537-44.e1.
- Holloway JW, Savarimuthu Francis S, Fong KM, Yang IA. 2012. Genomics and the respiratory effects of air pollution exposure. Respirology 17(4):590-600.
- Huang RS, Johnatty SE, Gamazon ER, Im HK, Ziliak D, Duan S, et al. 2011. Platinum sensitivity-related germline polymorphism discovered via a cell-based approach and analysis of its association with outcome in ovarian cancer patients. Clin Cancer Res 17(16):5490-5500.

- Hucka M, Finney A, Sauro HM, Bolouri H, Doyle JC, Kitano H, et al. 2003. The systems biology markup language (SBML): A medium for representation and exchange of biochemical network models. Bioinformatics 19(4):524-531.
- Hutter CM, Chang-Claude J, Slattery ML, Pflugeisen BM, Lin Y, Duggan D, et al. 2012. Characterization of gene-environment interactions for colorectal cancer susceptibility loci. Cancer Res 72(8):2036-2044.
- Illig T, Gieger C, Zhai G, Römisch-Margl W, Wang-Sattler R, Prehn C, et al. 2010. A genome-wide perspective of genetic variation in human metabolism. Nat Genet 42(2):137-141.
- Jamei M, Marciniak S, Feng K, Barnett A, Tucker G, Rostami-Hodjegan A. 2009. The Simcyp population-based ADME simulator. Expert Opin Drug Metab Toxicol 5(2):211-223.
- Jia X, Song X, Shima M, Tamura K, Deng F, Guo X. 2011. Acute effect of ambient ozone on heart rate variability in healthy elderly subjects. J Expo Sci Environ Epidemiol 21(5):541-547.
- Johanson G, Jonsson F, Bois F. 1999. Development of new technique for risk assessment using physiologically based toxicokinetic models. Am J Ind Med 1:101-103.
- Jonsson F, Jonsson EN, Bois FY, Marshall S. 2007. The application of a Bayesian approach to the analysis of a complex, mechanistically based model. J Biopharm Stat 17(1):65-92.
- Judson RS, Kavlock RJ, Setzer RW, Hubal EA, Martin MT, Knudsen TB, et al. 2011. Estimating toxicity-related biological pathway altering doses for high-throughput chemical risk assessment. Chem Res Toxicol 24(4):451-462.
- Kedderis G. 1997. Extrapolation of in vitro enzyme induction data to humans in vivo. Chem Biol Interact 107(1-2):109-121.
- Khoury MJ, Bowen MS, Burke W, Coates RJ, Dowling NF, Evans JP, et al. 2011. Current priorities for public health practice in addressing the role of human genomics in improving population health. American journal of preventive medicine 40(4):486-493.
- Kleeberger SR, Levitt RC, Zhang LY, Longphre M, Harkema J, Jedlicka A, et al. 1997. Linkage analysis of susceptibility to ozone-induced lung inflammation in inbred mice. Nat Genet 17:475-478.
- Koturbash I, Scherhag A, Sorrentino J, Sexton K, Bodnar W, Swenberg JA, et al. 2011. Epigenetic mechanisms of mouse interstrain variability in genotoxicity of the environmental toxicant 1,3-butadiene. Toxicol Sci 122(2):448-456.

- La Thangue NB, Kerr DJ. 2011. Predictive biomarkers: a paradigm shift towards personalized cancer medicine. Nature reviews Clinical oncology 8(10):587-596.
- Lock EF, Abdo N, Huang R, Xia M, Kosyk O, O'Shea SH, et al. 2012. Quantitative high-throughput screening for chemical toxicity in a population-based in vitro model. Toxicol Sci 126(2):578-588.
- Luke NS, Devito MJ, Shah I, El-Masri HA. 2010a. Development of a quantitative model of pregnane X receptor (PXR) mediated xenobiotic metabolizing enzyme induction. Bull Math Biol 72(7):1799-1819.
- Luke NS, Sams R, 2nd, DeVito MJ, Conolly RB, El-Masri HA. 2010b. Development of a quantitative model incorporating key events in a hepatotoxic mode of action to predict tumor incidence. Toxicol Sci 115(1):253-266.
- Manolio TA. 2010. Genomewide association studies and assessment of the risk of disease. N Engl J Med 363(2):166-176.
- Manolio TA, Collins FS, Cox NJ, Goldstein DB, Hindorff LA, Hunter DJ, et al. 2009. Finding the missing heritability of complex diseases. Nature 461(7265):747-753.
- Martin MT, Dix DJ, Judson RS, Kavlock RJ, Reif DM, Richard AM, et al. 2010. Impact of environmental chemicals on key transcription regulators and correlation to toxicity end points within EPA's ToxCast program. Chem Res Toxicol 23(3):578-590.
- McLanahan ED, Andersen ME, Fisher JW. 2008. A biologically based dose-response model for dietary iodide and the hypothalamic-pituitary-thyroid axis in the adult rat: evaluation of iodide deficiency. Toxicol Sci 102(2):241-253.
- Mortensen HM, Euling SY. 2011. Integrating mechanistic and polymorphism data to characterize human genetic susceptibility for environmental chemical risk assessment in the 21st century. Toxicol Appl Pharmacol; doi:10.1016/j.taap.2011.01.015 [Online 1 February 2011].
- Neafsey P, Ginsberg G, Hattis D, Johns DO, Guyton KZ, Sonawane B. 2009a. Genetic polymorphism in CYP2E1: Population distribution of CYP2E1 activity. J Toxicol Environ Health B Crit Rev 12(5):362-388.
- Neafsey P, Ginsberg G, Hattis D, Sonawane B. 2009b. Genetic polymorphism in cytochrome P450 2D6 (CYP2D6): Population distribution of CYP2D6 activity. J Toxicol Environ Health B Crit Rev 12(5):334-361.

- Nong A, Tan YM, Krolski ME, Wang J, Lunchick C, Conolly RB, et al. 2008. Bayesian calibration of a physiologically based pharmacokinetic/pharmacodynamic model of carbaryl cholinesterase inhibition. J Toxicol Environ Health A 71(20):1363-1381.
- National Research Council. 2007. Toxicity Testing in the 21st Century: A Vision and a Strategy. Washington, DC: National Academies Press. Available: http://www.nap.edu/catalog.php?record_id=11970 [accessed 8 June 2012].
- National Research Council. 2009. Science and Decisions: Advancing Risk Assessment. Washington, DC: National Academies Press. Available: http://www.nap.edu/catalog.php?record_id=12209 [accessed 8 June 2012]
- O'Shea SH, Schwarz J, Kosyk O, Ross PK, Ha MJ, Wright FA, et al. 2011. In vitro screening for population variability in chemical toxicity. Toxicol Sci 119(2):398-407.
- Patel CJ, Bhattacharya J, Butte AJ. 2010. An Environment-Wide Association Study (EWAS) on type 2 diabetes mellitus. PLoS ONE 5(5):e10746.
- Peters EJ, Motsinger-Reif A, Havener TM, Everitt L, Hardison NE, Watson VG, et al. 2011. Pharmacogenomic characterization of US FDA-approved cytotoxic drugs. Pharmacogenomics 12(10):1407-1415.
- Phillips EJ, Mallal SA. 2010. Pharmacogenetics of drug hypersensitivity. Pharmacogenomics 11(7):973-987.
- Portier CJ, Kaplan NL. 1989. Variability of safe dose estimates when using complicated models of the carcinogenic process. A case study: methylene chloride. Fundam Appl Toxicol 13(3):533-544.
- Prows DR, Shertzer HG, Daly MJ, Sidman CL, Leikauf GD. 1997. Genetic analysis of ozone-induced acute lung injury in sensitive and resistant strains of mice. Nat Genet 17:471-474.
- Rappaport SM, Smith MT. 2010. Epidemiology. Environment and disease risks. Science 330(6003):460-461.
- Reif DM, Martin MT, Tan SW, Houck KA, Judson RS, Richard AM, et al. 2010. Endocrine profiling and prioritization of environmental chemicals using ToxCast data. Environ Health Perspect 118(12):1714-1720.
- Rosenberg NA, Huang L, Jewett EM, Szpiech ZA, Jankovic I, Boehnke M. 2010. Genome-wide association studies in diverse populations. Nat Rev Genet 11(5):356-366.

- Rotroff DM, Wetmore BA, Dix DJ, Ferguson SS, Clewell HJ, Houck KA, et al. 2010. Incorporating human dosimetry and exposure into high-throughput in vitro toxicity screening. Toxicol Sci 117(2):348-358.
- Roy AC, Loke DF, Saha N, Viegas OA, Tay JS, Ratnam SS. 1994. Interrelationships of serum paraoxonase, serum lipids and apolipoproteins in normal pregnancy. A longitudinal study. Gynecol Obstet Invest 38(1):10-13.
- Rusyn I, Gatti DM, Wiltshire T, Wiltshire T, Kleeberger SR, Threadgill DW. 2010.

 Toxicogenetics: population-based testing of drug and chemical safety in mouse models.

 Pharmacogenomics 11(8):1127-1136.
- Sadiq SK, Wright DW, Kenway OA, Coveney PV. 2010. Accurate ensemble molecular dynamics binding free energy ranking of multidrug-resistant HIV-1 proteases. J Chem Inf Model 50(5):890-905.
- Schadt EE. 2009. Molecular networks as sensors and drivers of common human diseases. Nature 461(7261):218-223.
- Schadt EE, Björkegren JL. 2012. NEW: network-enabled wisdom in biology, medicine, and health care. Sci Transl Med 4(115):115rv111.
- Schuster P. 2008. Modeling in biological chemistry. From biochemical kinetics to systems biology. Monatshefte fur Chemie / Chemical Monthly 139(4):427-446.
- Spear RC, Bois FY. 1994. Parameter variability and the interpretation of physiologically based pharmacokinetic modeling results. Environ Health Perspect 11:61-66.
- Suhre K, Shin SY, Petersen AK, Mohney RP, Meredith D, Wägele B, et al. 2011. Human metabolic individuality in biomedical and pharmaceutical research. Nature 477(7362):54-60.
- Thompson CM, Johns DO, Sonawane B, Barton HA, Hattis D, Tardif R, et al. 2009. Database for physiologically based pharmacokinetic (PBPK) modeling: physiological data for healthy and health-impaired elderly. J Toxicol Environ Health B Crit Rev. 12(1):1-24.
- United States Environmental Protection Agency. 1998. Toxicological Review of Beryllium and Compounds (CAS No.7440-41-7) in Support of Summary Information on the Integrated Risk Information System (IRIS). EPA/635/R-98/008. Washington, DC:United States Environmental Protection Agency. Available: http://www.epa.gov/iris/toxreviews/0012tr.pdf [accessed 8 June 2012].

32

- United States Environmental Protection Agency. 2002. Health Assessment of 1,3-Butadiene. EPA/600/P-98/001F. Washington, DC:U.S. Environmental Protection Agency, Office of Research and Development, National Center for Environmental Assessment. Available: http://cfpub.epa.gov/ncea/cfm/recordisplay.cfm?deid=54499 [accessed 8 June 2012].
- United States Environmental Protection Agency. 2003. EPA Assessment of Risks from Radon Homes. EPA/402/R-03/003. Washington, DC:United States Environmental Protection Agency. Available: http://www.epa.gov/radiation/docs/assessment/402-r-03-003.pdf [accessed 8 June 2012].
- United States Environmental Protection Agency. 2006. Air Quality Criteria for Ozone and Related Photochemical Oxidants. EPA/600/R-05/004aF-cF. Washington, DC:United States Environmental Protection Agency. Available: http://cfpub.epa.gov/ncea/isa/recordisplay.cfm?deid=149923 [accessed 15 June 2012].
- United States Environmental Protection Agency. 2007. Framework for Assessing the Public Health Impacts of Risk Management Decisions. Washington, DC:United States Environmental Protection Agency, Office of Research and Development. Available: http://www.epa.gov/hhrp/files/hhrp-framework.pdf [accessed 8 June 2012].
- United States Environmental Protection Agency. 2011. Toxicological Review of Trichloroethylene (CASRN 79-01-6) in Support of Summary Information on the Integrated Risk Information System (IRIS). EPA/635/R-09/011F. Washington, DC:United States Environmental Protection Agency. Available: http://www.epa.gov/iris/supdocs/0199index.html [accessed 8 June 2012].
- Wakefield J. 1996. Bayesian individualization via sampling-based methods. J Pharmacokinet Biopharm 24(1):103-131.
- Walker K, Ginsberg G, Hattis D, Johns D, Guyton KZ, Sonawane B. 2009. Genetic polymorphism in N-acetyltransferase (NAT): Population distribution of NAT1 and NAT2 activity. J Toxicol Environ Health 12(5-6):440-472.
- Watson VG, Motsinger-Reif A, Hardison NE, Peters EJ, Havener TM, Everitt L, et al. 2011. Identification and replication of loci involved in camptothecin-induced cytotoxicity using CEPH pedigrees. PloS one 6(5):e17561.
- Welsh M, Mangravite L, Medina MW, Tantisira K, Zhang W, Huang RS, et al. 2009.

 Pharmacogenomic discovery using cell-based models. Pharmacol Rev 61(4):413-429.

- World Health Organization. 2001. Guidance document for the use of data in development of chemical-specific adjustment factors (CSAFs) for interspecies differences and human variability in dose/concentrationresponse assessment. WHO/PCS/01.4. International Programme for Chemical Safety. Available: http://www.who.int/ipcs/publications/methods/harmonization/en/csafs_guidance_doc.pdf [accessed 8 June 2012].
- Wild CP. 2005. Complementing the genome with an "exposome:" The outstanding challenge of environmental exposure measurement in molecular epidemiology. Cancer Epidemiol Biomarkers Prev 14(8):1847-1850.
- Willmann S, Höhn K, Edginton A, Sevestre M, Solodenko J, Weiss W, et al. 2007. Development of a physiology-based whole-body population model for assessing the influence of individual variability on the pharmacokinetics of drugs. J Pharmacokinet Pharmacodyn 34(3):401-431.
- Wood AM, Harrison RM, Semple S, Ayres JG, Stockley RA. 2010. Outdoor air pollution is associated with rapid decline of lung function in alpha-1-antitrypsin deficiency. Occup Environ Med 67(8):556-561.
- Woodruff TJ, Zeise L, Axelrad DA, Guyton KZ, Janssen S, Miller M, et al. 2008. Meeting report: Moving upstream-evaluating adverse upstream end points for improved risk assessment and decision-making. Environ Health Perspect 116(11):1568-1575.
- Xia M, Huang R, Witt KL, Southall N, Fostel J, Cho MH, et al. 2008. Compound cytotoxicity profiling using quantitative high-throughput screening. Environ Health Perspect 116(3):284-291.
- Xia MH, Huang RL, Guo V, Southall N, Cho MH, Inglese J, et al. 2009. Identification of compounds that potentiate CREB signaling as possible enhancers of long-term memory. PNAS 106(7):2412-2417.
- Zhu H, Rusyn I, Richard A, Tropsha A. 2008. Use of cell viability assay data improves the prediction accuracy of conventional quantitative structure-activity relationship models of animal carcinogenicity. Environ Health Perspect 116(4):506-513.

Table 1. Examples of data sources for modeling PK and PD variability

Variability in human phase I and phase II metabolism	(Dorne 2010; Ginsberg et al. 2004;
and renal excretion, including in different age groups -	Ginsberg et al. 2002; Hattis et al.
neonates, children and the elderly	2003)
Compilations of genetic polymorphisms of specific	
metabolic enzyme activities:	
 paraoxonase 	(Ginsberg et al. 2009a)
• N-Acetyltransferase 1 and 2	(Bois et al. 1995; Walker et al. 2009)
• glutathione transferases	(Ginsberg et al. 2009b)
• CYP2D6	(Neafsey et al. 2009b)
• CYP2E1	(Neafsey et al. 2009a)
• ALDH2	(Ginsberg et al. 2009c)
Human biomonitoring observations of inter-individual	
differences in biomarkers of exposure (e.g., chemical-	(Bois et al. 1996)
protein adducts) or in levels of parent/metabolite	
Variability in physiological parameters for older adults:	(Thompson et al. 2009)
bodymass, surface area, body mass index, health status	
Indicators of PD variability such as in:	
 human DNA repair enzyme XRCC1 	(Ginsberg et al. 2011)
 human host defense enzymes 	(Ginsberg et al. 2010)
• lung function response to particulate matter	(Hattis et al. 2001)
susceptibility to infectious organisms	(Hattis 1997)

Figure Legends

Figure 1. Framework illustrating how susceptibility arises from variability. Multiple types of biological variability intersect with the source-to-outcome continuum, either modifying how changes to source/media concentrations propagate through to health outcomes, or by modifying the baseline conditions along the continuum. The aggregate result of all these modifications is variability in how a risk management decision impacts individual health outcomes. The parameters and initial conditions along the source-to-outcome continuum serve as indicators of differential susceptibility, some of which are more or less influential to the overall outcome (see Figure 2).

Figure 2. Effects of variability in PK (A), PD (B), background/co-exposures (C), and endogenous concentrations (D). In 2A and 2B, individuals differ in PK or PD parameters. In 2C and 2D, individuals have different initial baseline conditions (*e.g.*, exposure to sources outside of the risk management decision context; endogenously produced compounds).

Types of Biological Variability

Heredity (genetic & epigenetic)

Gender, Lifestage and Aging

Existing health conditions

Co-exposures (sources outside decision context)

Food/Nutrition

Psychosocial stressors

Modifying how changes in source/media concentrations are propagated to changes in outcome.

For fixed source/media concentrations, modifying the background or baseline conditions.

Source-to-Outcome Continuum Source/media concentrations

Multiple sources leading to chemicals in multiple media

Exposure

External doses

Multiple chemicals via multiple routes

Pharmacokinetics

Internal concentrations

Multiple chemicals (including metabolites) at multiple target sites

Pharmacodynamics

Biological response measurements

Multiple biological responses in multiple tissues/biological media

Systems dynamics

Physiological/health status

NASE HE SE NA HE SE THE BUTCH TO THE THE SE HE SE HE SE SE HE SE H

Susceptibility Indicators

Exposure parameters

Background and coexposure doses

Pharmacokinetic parameters

Endogenous concentrations

Pharmacodynamic parameters

Baseline biomarker values

Systems parameters

Outcome latency, likelihood, and severity

